REACTOR CONTAINMENT LOCAL LEAKAGE RATE TESTING 1980 OUTAGE DUANE ARNOLD ENERGY CENTER IOWA ELECTRIC LIGHT AND POWER COMPANY Prepared by | Prepared by | Millon Hyrister | Date | Gril 22 / 1970 | | Approved by | Samuel Host | Date | 4/22/80 | | Reviewed by | SR Hork | Date | 7/11/80 | | Approved by Ap ## INDEX | • • • | | Page | |-------|------------------------------|------------| | 1.0 | Summary | 1 | | 2.0 | Références | 2 | | 3.0 | Definitions | 2 | | 4.0 | -Acceptance Criteria | 2 | | 5.0 | Test Equipment | 3-6 | | 6.0 | Results Description | 7-11 | | Appe | endix I Type B Test Results | A-1 to A-3 | | Appe | endix II Type C Test Results | A-4 to A-8 | #### 1.0 SUMMARY The scheduled Type B and C Local Leakage Rate Testing of the Duane Arnold Energy Center (DAEC) Unit No. 1 containment was conducted during the period of February 11, 1980 to April 15, 1980 in accordance with the requirements of the DAEC Technical Specifications. All testing was conducted by Bechtel Outage Engineers except for the test of the personnel air lock which was conducted by IELP personnel. Most of the testing employed the Pressurized Flowmeter Test Method by which the flow of makeup air required to maintain a given pressure is measured and recorded as the leakage from the system. The personnel air lock was tested by measuring the pressure decay rate and the inboard Main Steam Isolation Valves (MSIV's) were tested by measuring the outflow from the valve seats while a given pressure was maintained on the reactor vessel. All testing was done at 54 psig, except for testing of the MSIV's which was done a 24 psig and all testing was in accordance with DAEC Surveillance Test Procedures (STP's) 47A003, 47A004 or 47A005, as revised. Extensive revisions were made to STP-47A005 to incorporate design changes, procedural changes, typographical corrections, the addition of the HPCI/RCIC Exhaust Vacuum Breaker valves not previsouly leakage rate tested and the addition of 20 valves not presently included in the DAEC Technical Specifications. Leakages in excess of maximum allowable limits were recorded for 13 valves (five were too large to measure) and an additional 13 valves had leakages high enough to warrant repairs. Deviation Reports (DR's) 80-26, 80-57 and 80-84 were issued to report these excessive leakages. The "as found" leakage totals are as follows: MSIV's (four penetrations) 250,000 SCCM Other Type C (measurable) 104,000 SCCM 354,000 SCCM All valves exhibiting excessive leakages were repaired and the valves satisfactorily retested. After repairs were completed the total leakage rates were as follows: Type C (Tech Spec) 26,372 SCCM Type B 169 SCCM Personnel Air Lock 11,205 SCCM Total 37,746 SCCM The acceptance criteria for the Type B and C Tests is that the total measured leakage be less than 0.60 L_a . For DAEC Unit No. 1 this limit corresponds to 220,532 SCCM. The total measured leakage (CLR), after repairs was well below this limit. In addition to the tests that were required to be performed by the DAEC Technical Specifications (summarized above), 19 other tests were performed to determine the leakages of penetrations proposed to be tested by IELP per RTS-112. The total measured leakage for these tests was 13,142 SCCM. ## 2.0 REFERENCES 2.1 Title 10 CFR 50 Appendix J. Duane Arnold Technical Specification, Section TS 4.7, Plant Containment Systems. DAEC STP 47A003: Leak Rate Test - Type B Penetrations Test. - DAEC STP 47A004: Air Lock Local Leak Rate Test. - 2.5 DAEC STP 47A005: Containment Isolation Valve Leak Tightness Test -Type C Penetrations. - 2.6 Manufacturer's Standardization Society, Standard Practice Edition 1961 (MSS-SP-61). #### 3.0 DEFINITIONS - CLR (SCC/min). The combined leakage rate for all components subject to Type B and C penetration tests. - La (Percent/24 hr.). The design basis accident leakage rate at the calculated peak containment internal pressure defined in the Technical Specifications. (For DAEC La equals 2% per day at 54 psig or 367,553 SCCM). - SCCM. Cubic centimeters of air or nitrogen at standard temperature and pressure per minute. #### ACCEPTANCE CRITERIA 4.0 - 4.1 The combined leakage rate for all penetrations and valves subject to Type B and C tests shall be less than 0.60 La. For DAEC Unit No. 1 0.60 La equals 220,532 SCCM. - The absolute maximum leakage rate for any single penetration will be 5% of La (18,378 SCCM). - The leakage from any one MSIV shall not exceed 11.5 SCF/hr (5427 SCCM) at an initial test pressure of 24 psig. - Since the containment isolation valves were procured in accordance with the manufacturer's standardization society, Standard Practice Edition 1961 (MSS-SP-61), which specifies a maximum permissible leakage rate of less than 0.1 SCFH (50 cc/min.) per inch of nominal diameter as manufactured, this specification is used as the basis for calculating the desired leakage rate for each containment isolation valve. #### 5.0 EQUIPMENT - 5.1 Local Leakage Rate Testing (LLRT) Units - 5.1.1 Most of the leakage rate testing employed one of two LLRT units. These portable units are constructed of 3/8" stainless steel and plastic tubing fitted with a pressure regulator, pressure gage, two or three flow instruments, a bubbler and various isolation valves. In use, the unit is supplied with either air or nitrogen and connected to the volume to be tested. Leakage rates are determined by measuring the amount of makeup air required to maintain the test pressure. A meter scale reading is read directly from the flowmeters and is converted to SCC/min by using the calibration curve for the flowmeter. See Figure 1 for a diagram of the testing unit. - 5.1.2 Leakage from the inboard MSIV's was measured by pressurizing the reactor vessel to 24 psig and measuring the outflow of air which leaked through the seat. For this type of measurement the flow meters were connected directly to the test vent connection with no additional equipment required. This method of leakage measurement was also employed to determine the leakage for one of the non-Tech Spec penetrations because the manual isolation valve which formed the inboard test boundary was leaking excessively. - 5.1.3 Testing specified to be performed with water (designated Type "H" in appendix II) was accomplished by using a pressure tank that was pressurized with air at the top and water was taken off from the bottom. A hose connection was provided to refill the tank, as required. Test results were reported as air flow required to maintain the test pressure in the tank. - 5.2 Instrument Calibration and Accuracy The LLRT units are designed to provide measurement of test volume leakage at a high level of accuracy. Instruments were calibrated and checked for accuracy immediately prior to the conduct of the tests. 5.2.1 Pressure Gages Instrument Nos. P-129 and P-131 Manufacturer Heise Model CMM Range 0-100 psia - 5.2.2 Flow Indicators (See Table 1) - 5.3 Test Medium - 5.3.1 Type B testing of testable gaskets and flange-o-rings was performed using dry instrument air. Testing of electrical penetration canisters and piping expansion bellows was performed using bottled nitrogen. ## FIGURE 1 ### LOCAL LEAKAGE RATE TESTING UNIT WATER TEST UNIT | | | | Meter | Calibrated Range- | (SCCM) | |-----------------|--------------------|--------------------|------------------------------|----------------------------|-----------------------| | Instrument No. | Manufacturer | Tube No. | 14.7 psia, 70 ⁰ F | 24 psig, 70 ⁰ F | 54 psig, 70°F | | P=133 | Brooks | R-2-25-D | 85-810 | 210-1488 | 371-2109 | | P-134 | Brooks | R=2-25-D | 81-810 | 208-1466 | 352-2086 | | P-135 | Brooks | R-2-25-B | 248-2935 | 575-5176 | 851-7228 | | P-138 | Brooks | R-2-15-AAA | 6.2-50.9 | 15.3-122.4 | 24.5-205.4 | | P-139 | Brooks | R-2-15-AAA | 5.8-47.2 | 14.4-118.8 | 24.7-201.7 | | P-200 | Fischer & Porter | 1/4-19-G-10 | 8.4 - 17919 | 1873-30375 | 2759-41198 | | P-202 | Fischer & Porter | 1/4-19-G-10 | 892-17719 | 2023-29977 | 2912-40538 | | DAEC-A | Fischer & Porter | 1/4-10-G-10 | 462-12156 | | 1880-27827 | | DAEC-B | Fischer & Porter | 1/4-10-G-10 | 457-12134 | | 1868-27826 | | | | | | | | | | | | | | | | Flowmeter all h | ave an accuracy of | <u>+</u> 1% FS and | were all calibrated b | y Homer R. Dulin C | o.; Long Beach, Calif | | | | | | | | | | | | | | | Ļ 5.3.2 Most of the Type C testing was performed using dry instrument air. MSIV testing was performed using service air. Penetrations specified to be done with water were performed using instrument or service air to pressurize the water. Demineralized water was used to fill the test volumes. #### 6.0 RESULTS DESCRIPTION #### 6.1 Type B Testing: Type B testing began on February 14, 1980 with testing of the expansion bellows on Main Steam penetration 7B and ended on April 15, 1980 with the retest of the north torus access hatch (penetration N-200B) following its being opened and reinstalled for unscheduled repairs inside the torus. Testing was performed in accordance with DAEC STP-47A003 and STP 47A004. The type B penetrations are divided into five categories. The categories and the final leakage results for each is as follows: | Personnel Airlock | 11,205 | SCCM | |----------------------|--------|------| | Testable Gaskets | 55 | SCCM | | Electrical Canisters | 25 | SCCM | | Flange-0-Rings | 16 | SCCM | | Expansion Bellows | 73 | SCCM | | Total | 11,374 | SCCM | Very few problems were encountered during the Type B testing. Excessive leakage was found on only two items: the flange-o-rings on CV-4302 and the testable gaskets on torus construction drain N-213B. In both cases the excessive leakage was caused by damage to o-rings which occured during replacement of flanges as a result of outage work. The o-rings were replaced and both penetrations successfully retested. Only one electrical canister (X-104D) indicated any leakage at all and it was very small. One expansion bellows (N-201B) indicated a leakage rate approximately twice that of the next largest rate, but was still quite small (25 SCCM). One flange-o-ring indicate a leakage rate of 11 SCCM whereas the others were all less than 1 SCCM. In all three cases the exact point of leakage was not isolated. One expansion bellows (X-15) had water of unknown origin in it. The bellows was blown dry and purged with nitrogen. The bellows didn't exhibit any unusual leakage. Revision 2 of STP 47A003 was initiated to add the torus construction drain penetrations (N-213A and N-213B) to this procedure for periodic Type B testing in accordance with RTS-112 and to make other minor corrections and changes. ### 6.2 Type C Testing ### 6.2.1 Technical Specifications Testing Type C testing on valves required to be tested by the DAEC Technical Specifications began on February 11, 1980 with testing of the MSIV's and ended on April 13, 1980 with testing of the nitrogen makeup isolation valves. Testing was performed in accordance with DAEC STP-47A005. The tests in this category may be subdivided into tests done with water and tests done with air. The final leakage results for each is as follows: Air Tested Valves Water Tested Valves Total 25,276 SCCM 1,096 SCCM 26,372 SCCM Difficulties requiring repair action other than simply tightening packing were encountered with 26 valves of the 96 tested. [able 2] lists the valves which were repaired and summarizes the information concerning the repairs and the valve leakages. Two generic operator problems were confronted during the testing. The first was sticky and hesitant operation experienced on several Well Water Cooling and Drywell sump discharge valves. The most prominent occurrence in this category was with CV-5703A which would not open when operation was first attempted. This valve is used for back washing the Well Water Cooling system in the Drywell and normally remains in the closed position except for testing during refueling outages. Apparently the combination of no lubrication in the operator cylinder and the long periods between operation have led to a corrosion build up in the cylinder. The other operators in this category worked satisfactorily, but were oiled to improve their operation. These symptoms have occurred before and the temporary fix has been to squirt oil into the operator cylinders on these valves. As explained by DAEC maintenance personnel the operators for these valves should have lubricators installed in the air lines to the operators. The second was a failure to close completely experienced on CV-4309 and CV-4310. These valves both have Kieley & Mueller, Inc. (KMI) operators. Investigation of these valves revealed that stem packing resistence was keeping the valves from closing completely. Cleaning the stems, adjusting the spring tension for maximum closing force and repacking the valves with graphite packing lubricated with silicon grease minimized this problem and permitted these valves to operate satisfactorily. Both of these problem areas have been discussed with DAEC personnel and are being addressed by their engineering department. TABLE 2 Válve Repair Summary | | | 1 | | • | | |-----------|-------------|-----------------------|----------|--------------|--------------------| | | Penetration | | Lea | kage | Problem/ | | Valve No. | No. | Service | As Found | After Repair | Repair Description | | CV-4412 | X-7A | MSIV | 10,500 | 4150 | 1, 2 | | CV-4413 | X-7A | MS-IV | `56.,000 | 4100 | 1, 2 | | CV-4416 | X-7B | MSIV | 36,000 | 2320 | | | CV-4418 | X-7C | MSIV | 9,100 | 25 | 1, 2 | | CV-4419 | X-7C | MSIV | 78,000 | 1320 | 1, 2 | | CV-4420 | X-7D | MSIV | 7,750 | 25 | 1, 2 | | CV-4421 | X-7D | MSIV | 80,800 | 2950 | 1 | | V-14-3 | X-9A | Feedwater | 25 | 170 | 8, 2 | | V-14-1 | X-9B | Feedwater | 11,400 | 352 | 8, 2 | | ¿ CV-2410 | X-10 | RCIC Cond. | 10,800 | 352 | 1, 2 | | MO-2401 | X-10 | RCIC Steam | 30,000 | 183 | 1, 2 | | CV-2211 | X-11 | HPCI Cond. | 9,100 | 510 | 7 | | CV-3704 | X-19 | Drywell Sump | 8,400 | 132 | 2, 11 | | CV-5718B | X-23B | Well Water Cool | 1,920 | 1120 | | | CV-5703A | X-24A | Well Water Cool | 8,300 | 29 | | | CV-5704A | X-24A | Well Water Cool | 8,300 | 29 | 2 | | CV-4303 | X-25 | Purge Outlet | * | 109 | 3, 4 | | CV-4310 | X-25 | Purge Outlet | 2,000 | 352 | 1, 6 | | CV-4306 | X-26 & N220 | Purge Supply | * | 145 | 3, 4 | | CV-4311 | | N ₂ Makeup | * | 2850 | 2 | | CV-4308 | N-220 | Purge Supply | * | 146 | 3, 5 | | CV-4300 | N-205 | Purge Outlet | 10,000 | 875 | 3 | | CV-4309 | N-205 | Purge Outlet | 3,300 | 95 | 1, 6 | | CV-4304 | N-231 | Vacuum Breaker | 1,500 | 42 | 3 | | CV-4305 | N-231 | Vacuum Breaker | 35 | 35 | 10 | | V-43-168 | N-231 | Vacuum Breaker | * | 35 | 9 | #### TABLE 2 (Con't) - 1. Valve packing replaced or added to. - 2. Valve disassembled and seating surfaces lapped. - 3. Valve stem o-rings greased with silicon grease. - 4. Valve closed position adjusted for tight shut-off. - 5. Seal air valve not opening to supply seal air in valve closed position. Valve adjusted. - 6. Valve operator adjusted for tighter shut off. - 7. New valve installed. - 8. Feedwater valves replaced per Design Change. - 9. New seal gasket installed. - 10. New seal ring installed because of air leak into test volume causing "negative" leak rate. - 11. Oil squirted into operator cylinder. Operator sticking. - *Leakage beyond measurement capability of equipment. #### 6.2.2 Non-Technical Specification Testing IELP has proposed changes to the DAEC Technical Specifications in document RTS-112 sent to the NRC in August 1978. To date these changes have not been accepted, but the Type C testing program was enlarged and revised to include the intent of both the current and proposed Technical Specifications. Testing on these additional valves began on April 2, 1980 with testing of the Containment Atmosphere Dilution (CAD) Supply valves and ended on April 14, 1980 with testing of the High Pressure Coolant Injection (HPCI) turbine exhaust valves. Testing was performed in accordance with approved revisions to DAEC STP-47A005. The tests in this category may also be subdivided into tests done with water and tests done with air. The final leakage results for each is as follows: Air Tested Valves 5,045 Water Tested Valves 8,097 Total 13,142 The only significant difficulties experienced with the valves in this category were with three check valves that hadn't been previously leakage rate tested. Two of these valves were 1½" spring return plug check valves in the Standby Liquid Control (SBLC) System. The third was a 16" swing check in the HPCI turbine exhaust which would not seat initially. Disassembly of the worse SBLC valve revealed that the seat was distorted (most likely from welding during initial installation). This valve was hand lapped and reassembled, reducing its leakage from approximately 28,000 SCCM to 1450 SCCM. Since there is presently no Tech Spec requirement to include these valves in the Type C testing, DAEC elected not to perform any additional repairs on these valves. 6.2.3 Revision 13 of DAEC STP 47A005 was initiated to include testing of the HPCI/RCIC Exhaust Vacuum Breaker valves, to include the additional testing proposed by RTS-112, to include testing changes resulting from design modifications completed during the 1980 outage and to clarify, elaborate and improve the procedure. ## TABLE 1 Page 10 of 28 ## TYPE B LOCAL LEAK RATE MEASUREMENT DATA SUMMARY SHEET | Procedure | = #47A003(TG) | As Found | | |--------------|---------------------------------------|-----------------|-----------------------| | Pen. # | Description | Leakage
SCCM | Remarks | | 1 | Personnel Lock Equipment Door | | Tested per STP 47A004 | | 1 | Personnel Lock Doors & Penetrations | 5 | Tested per STP-47A004 | | 2 | Equipment Access | | | | 4 | Head Access | 4 | | | 6 | CRD Removal Hatch | 6 | | | 35A | TIP Drives | | | | 35B | TIP Drives | | | | 35C | TIP Drives | | | | 3 50 | TIP Drives | _2 | | | 53 | Spare | | | | *** | Drywell Head | 20 | | | 58A | Stabilizer Access Ports | | | | 58в | Stabilizer Access Ports | _3 | | | 58C, | Stabilizer Access Ports | | | | 58D | Stabilizer Access Ports | 2 | | | 58E | Stabilizer Access Ports | _3 | | | 58F | Stabilizer Access Ports | | | | 58G | Stabilizer Access Ports | _2_ | | | 58H | Stabilizer Access Ports | 2 | | | 200A | Access Hatch | | | | 200 B | Access Hatch | | | | 213A
213B | Construction Drain Construction Drain | <u>-1</u>
-4 | | | Pro | edure Date February 25, 1977 | Rev 1 | STP 47A003 | |--------------------------|---------------------------------------|-----------------------------|-----------------------------| | • | TABLE 1 | (Cont) | Page 11 of 28 | | <u>Pro</u>
<u>Pen</u> | cedure #47A003(EC) Description | As Found
Leakage
SCCH | <u>Remarks</u> | | 100 | | | | | 100 | | | | | 100 | | 0 | | | 100 | | 0 | | | 100 | | | | | 10 | A Recirc Pump Power | | | | 10 | C Recirc Pump Power | | | | 10 | Thermocouples | | | | 10 | A CRD Rod Position Ind | | | | 10 | 4B CRD Rod Position Ind | | | | 10 | 4C CRD Rod Position Ind | 0 | | | 10 | 4D CRD Rod Position Ind | _25 | Low residual pressure Sound | | 10 | 5B Power & Control | | | | , v | 5D Power & Control | | | | 10 | 6A Power & Control | | EC found depressinged. | | 10 | 6C Power & Control | | Isolation valve found open | | 2. | OB Vacuum Breakers Electrical | Cables O | | | P | ocedure #47A003(FOR) | | | | 2 | 5* Drywell Purge Outlet CV-43 | 102 | After replacement-MAR 2857 | | 2 | Drywell & Torus Purge Supp | oly cv-4307 | | | 2 | Drywell & Torus Purge Supp | oly CV-4308 11 | | | 2 | Torus Purge Outlet CV-4300 | | | | 2 | Torus Vacuum Breakers CV-1
CV-4305 | 1301, | | | 3 | Test on Inboard flange only of d | esignated valves A- | 2 . | STP 47A003 $scc/min \times \frac{14.7}{68.7} =$ TABLE 1 (Cont) Page 12 of 28 | Procedure | : #47A003 (EB) | As Found | | |------------|---------------------------|-----------------|---| | Pen. # | Description | Leakage
SCCH | Remarks | | 7A : | Steam to Turbine | 2 | | | 7B | Steam to Turbine | | | | 7 c | Steam to Turbine | | | | 7 D | Steam to Turbine | | | | 9A | RPV Feedwater | | | | 9B | RPV Feedwater | _2 | | | 10 | Steam to RCIC Turbine | 2 | • | | n | Steam to HPCI Turbine | 0 | | | 12 | Shutdown Pump Supply RHR | 2 | | | 13A | RHR Pump Discharge | 2 | | | 138 | RHR Pump Discharge | _5_ | | | 15 | RWCU Supply | 12 | - Water in bellows | | 16A | Core Spray Pump Discharge | | | | 16B | Core Spray Pump Discharge | | Very slight packing leak notes
on test manifold Evalve | | 17 | RPV Head Spray | _0 | | | 201A | Vent Line | _6_ | | | 201B | Vent Line | 25 | | | 2010 | Vent Line | 13 | | | 2010 | Vent Line | | | | 201E | Vent Line | | | | 201F | Vent Line | | | | 201G | Vent Line | | | | 2011 | Vent Line | 0 | | | | SUBTOTAL TYPE B TES | TS = 169 so | cc/min | Page 13 of 263 ### TABLE I ## PENETRATION LEAKACE STATUS FOR TYPE C TESTS | · · · · · · · · · · · · · · · · · · · | | | <u> </u> | SCC | M | | |---------------------------------------|------------------|------|----------|------------------------|--|-----------| | NT - | Description | Туре | Desired | Inside | Outside | Maximum | | Pen. No. | Main Steam | C | 1000 | <u>4150</u>
cv-4412 | <u>4100</u>
cv-4413 | 4150 | | 7-A | riceri e occur | : | | 5000 | 2320 | | | 7-B | Main Steam | C | 1000 | CV-4415 | cv-4416
/320 | 5000 | | 7-C | Main Steam | С | 1000 | 25
cv-4418 | CV-4419 | 1320 | | 7-D | Main Steam | C | 1000 | 25
cy-4420 | CV-4421 | 2950 | | 8 | Steam Line Drain | C | 150 | MO-4423 | MO-4424 | 480 | | 9-A | Feedwater | С | 800 | V-14-3 17 | 2 MO-4441
MO-2312}5 | 12
170 | | 9-B | Feedwater | C | 800 | _{V-14-1} 35 | 2 1:0-4:142
V-27-11
1:0-2740
ev-2513 | 7.70 | | | | | | | мо-2512 Ј | 770 | | 10 | RCIC Cond Rtn | H | 50 | N/A | cv-24107
cv-24113 | _ 355 | | 10 | RCIC Steam | C | 200 | мо-2400 | 872
100-2401 | 183 | | 11 | HPCI Steam | C | 500 | MO-2238 | MO-2239 | 376 | | 11 | HPCI Cond Rtn | H | 50 | None | CV-2211 } | - 510 | | 12 | RHR Supply | н | 900 | MO-1908 | MO-1909 | | | 15 | RX Water Cleanup | С | 200 | MD-2700 | 352 NO-2701 1 | 100 35 | Page 14 of 263 ## TABLE I - (continued) PENETRATION LEAKAGE STATUS FOR TYPE C TESTS | | | | | SC | CM | | |---------------|-----------------------|------------|---------|-----------|--------------------------------|--------------| | Pen. No. | Description | Туре | Desired | Inside | Outside | Maximum | | 16-A | Core Spray | H | 400 | None | MO-2117 3 -
MO-2115 3 - | <u> </u> | | 16-В | Core Spray | H | 400 | None | MO-2135}
MO-2137} | - 28 | | 19 | Drywell Drain | C | 150 | None | cv-3704} | - 132 | | 22 &
229-A | Cont Compressor | C | 100 | CV-1-371B | 500
CV-4371C3
CV-4371A | 5_
5 500_ | | 23-Л | Well Water Supply | C | 200 | None | CV-5718A 7
CV-5719A 3 | 55 | | 23-B | Well Water Supply | C | 200 | None | CV-5718B }
CV-5719B J | 1120 | | 24-Å | Well Water Rtn | C | 200 | None | CV-5703A 7
CV-5704A-3 | 29 | | 24-B | Well Water Rtn | C | 200 | None | CV-5703B 7
CV-5704B-3 | - 830 | | 25 | Drywell Purge | C | 900 | None | CV-4302 }
CV-4303 } | | | 26 &
220 | Drywell & Torus Purge | > C
A-5 | 900 | None | cv-4307
cv-4308
cv-4306} | | Procedure Date January 15, 1976 Rev STP 47A005 Page 15 of 263 # TABLE I - (continued) PENETRATION LEAKAGE STATUS FOR TYPE C TESTS | 7) Y | | _ | | SCCI | | | |---------------------------------------|--|------------|---------|----------------------|---|---------| | Pen. No. | Description | Туре | Desired | Inside | Outside | Maximum | | | | | | | | | | 26 &
220 | Drywell & Torus No | С | 900 | None | CV-43117 | | | 220 | Makeup 12 | | | | cv-4312 }- | | | | | | | | CV-4313) | 2850 | | | | | | | | مسيما | | 32-D | Cont Compressor | C | 100 | None | CV-4378A 13
CV-4378B 15 | 0 120 | | | | | | | CV-43105_19 | 145 | | 32-E | Recirc Pump A Seal | C | 50 1 | 1-17-96 122 | CV 180lp 75 | 0 750 | | J2-11 | nectic imp a bear | | , | 17-16 102 | _ 0 1 1 0 0 4 1 5 5 | | | 32-F | Recirc Pump B Seal | С | 50 \ | V-17-83 <u>850</u> | CV_18014 24 | 5 P50 | | | rice of the property pr | | | V-17-83 <u>-8.50</u> | _ 0V-1004A | - 030 | | 36 | CRD Rtn CRD Rtn | H | 150 | V-17-53 4/ | V-17-52 <u>27</u> | 41 | | رب _{ال} | | •• | 1,0 | 25 | - | | | 41 | Recirc Loop Sample | C | 50 | cv-14639 | CV-4640 | 25 | | | | | | 3. 1835 | | | | 46-E | O Analyzer | С | 50 | None | SV-8105B | • | | | 2 | 4 5 | | | sv-8105B <u>C</u>
sv-8106B <u>C</u> | - 0 | | | | | | | | | | 48 | Drywell Drain Discharg | e C | 150 | None | cv-37287
cv-37293 | 4 | | | | | | | CV-37297 | 25 | | 50.5 | | • | 50 | None | an 92021 | | | 50-B | O ₂ Analyzer | C | 50 | None | SV-8101A -
SV-8102A - | 1 | | | | | | | | | | 50-D | O ₂ Analyzer | C | 50 | None | SV-8105A 4 | | | | | | | | sv-8105A $\frac{4}{3}$ sv-8106A $\frac{3}{2}$ | 4 | | | | *** ** | | | . | * * | | 50-E | O ₂ Analyzer | C | 50 | None | SV-8103A / | • | | · · · · · · · · · · · · · · · · · · · | | • | | | sv-8104A - | - | | c). | Classa Caslina Ustan | | | | | | | 54 | Closed Cooling Water
Ret | c | 200 | None | MD-4841A | 65 | | | | A-6 | | • | | | Page 16 of 263 ## TABLE I - (continued) ## PENETRATION LEAKAGE STATUS FOR TYPE C TESTS | | | . • | ٠. | s | ССМ | | |---------------|---|-------------|------------|--------|---|---------------------------------------| | Pen. No | • Description | Туре | Desired | Inside | Outside | Maximu | | | | 1 | | | | | | 55 | Closed Cooling Water | | | | | | | | Supply | C | 200 | None | MO-4841B | 25 | | | | | | none | rio-4041B | | | r6 0 | | _ | | | | | | 56-C | O ₂ Analyzer | . C | 50 | None | SV-8101B 4 | | | | | • • • • • • | | | sv-8102B - | 4 | | | | | | • | | | | | | | | | | • | | 56-D | O ₂ Analyzer | C | 5 0 | None | sv-81035 25 | | | | | | | • | SV-81035 <u>25</u>
SV-81048 <u>2</u> 5 | 25 | | | | | | | | | | 205 | Torus Purge Out | С | 900 | News | CV 1.2007 97 | < | | | | | 300 | None | CV-4300 } 875
CV-4301 } | <u>.</u> | | | | | | | cv-4301) 95 | - 875 | | 219 | HPCI/RCIC Exh. Vac. | C | -100 | None | MO-2290A 580 | · · · · · · · | | • | Breakers | - | -100 | None | Mo-22908 500 | 5 580 | | 229-B | Breakers
Og Analyzer | C | 50 | None | SV-8107A === | | | | | | | | SV-8108A 30 | 30 | | | | • | | | | | | 229 -C | O Analyzer | C | 50 | 37 | au 0200. 25 | | | | 2 | Ų | <i>)</i> 0 | None | SV-8109A 25
SV-8110A 25 | 7/- | | | | | | | SV-OLLUA | <u>25</u> | | | | | | | | | | 29-F | O ₂ Analyzer | C | 50 | None | SV-8109B 4
SV-8110B 4 | | | | | | • | | SV-81103 4 | 4 | | | | | | | | | | 29-G | O ₂ Analyzer | C | 50 | None | Sv. 820m 25 | • | | | Z • • • • • • • • • • • • • • • • • • • | • | , , | X10/1C | SV-8107B <u>25</u>
SV-8108B <u>25</u> | 25 | | | | | | ÷ . | S 1 OTOOD | <u> 43</u> | | 22 | | | | | CV-4304 3 | | | 31 | Vacuum Breaker | C | 1000 | None | CV-4304)
V-43-1695 | 42 | | | | : | | | | | | :31 | Vacuum Breaker | C | 1000 | None | CV-4305)
V-43-1685 | · · · · · · · · · · · · · · · · · · · | | | . wowan wrounds | • | 1000 | HOHE | V-413-1166 | 35 | Page 16A of 345 Table 1 (continued) Penetration Leakage Status For Type C Tests (Non-Tech Spec Valves Tested Per RTS-112)* | | | . · · · · · · · · · · · · · · · · · · · | | | | | | |-------|-----|---|------------|------------|---------------------|---------------------|---------| | Pen N | ο. | Description | Type | Desired | SC
Inside | CM
Outside | Maximum | | 39A | | CAD Supply | С | 100 | None | SV-4332A 81 ** | | | | | | | | | SV-4332B 817* | _81 | | 39B | | CAD Supply | c | 100 | None | SV-4331A <u>51</u> | ٠. | | | | | | • | | SV-4331B 47 | 51 | | 211A | | CAD Supply | c | 100 | None | SV-4333A 25 | | | | · | | | | | SV-43338 <u>25</u> | 25 | | 211B | | CAD Supply | C | 100 | None | SV-4334A 25 | | | | .* | | | | . | 5SV-4334B_25 | 25 | | 20 | | Demin Water | C C | 50 | ۷-09-111 | <u>V-09-65</u> | 25 | | 21 | ٠٠. | Service Air | C | 50 | Plind Flange | V-30-287 | 25 | | 212 | | RCIC Turbine Exh. | Н | 500 | None | V-24-23 | 129 | | 214 | | HPCI Turbine Exh. | H | 800 | None | V-22-16 | 6100 | | 222 | | HPCI Condensate | Н | 100 | None | V-22-21 | 1868 | | 35 | | TIP Valves | C | 200 | None | (four) | 363 | | 42 | | Standby Liquid
Control | C | 7 5 | V-26-9 <u>445</u> 6 | 7V-26-8 <u>1450</u> | 4450 | | | | Desired Total 21 | 75 SCC/min | | | TOTAL | 13,142 | | | 11. | • | | | | | | ^{*}Results not to be included in "Test Completion Criteria", paragraph 5.5. * * Leakage determined by measuring air outflow thro the test vent.